UNPUBLISHED UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT No. 97-6471 GEORGE REYNOLD EVANS, SR., Plaintiff - Appellant, versus JOSEPH MCQUEEN, Sheriff; CAPTAIN SMITH, Chief Jailer; NURSE GREGG; NURSE PENNY; NEW HANOVER COUNTY, NC; NEW HANOVER COUNTY HEALTH DEPARTMENT, Defendants - Appellees. Appeal from the United States District Court for the Eastern District of North Carolina, at Raleigh. Terrence W. Boyle, District Judge. (CA-97-55-5-BO) Submitted: August 19, 1997 Decided: September 29, 1997 Before WILKINS, WILLIAMS, and MOTZ, Circuit Judges. Affirmed by unpublished per curiam opinion. George Reynold Evans, Sr., Appellant Pro Se. Unpublished opinions are not binding precedent in this circuit. See Local Rule 36(c). ## PER CURIAM: George Reynold Evans, a North Carolina prisoner, appeals the district court's orders denying his application to proceed without prepayment of fees under the Prison Litigation Reform Act, 28 U.S.C.A. § 1915 (West Supp. 1997), and denying his motion for reconsideration. Under the Prison Litigation Reform Act, a prisoner who has had three or more actions or appeals dismissed as frivolous, malicious, or for failure to state a claim, may not proceed without prepayment of fees unless the applicant is "under imminent danger of serious physical injury." 28 U.S.C.A. § 1915(g) (West Supp. 1997). Evans has had three actions dismissed as frivolous or for failure to state a claim. The district court dismissed Evans v. North Carolina, No. 84-1152-CRT (November 1, 1984), as frivolous; the district court dismissed Evans v. Smith, No. 83-1294-CRT (December 7, 1983), for failure to state a claim upon relief could be granted; and the district court dismissed Evans v. Crooms, No. 81-876-HC (October 7, 1981), as frivolous. Additionally, we find that Evans has not demonstrated that he is "under imminent danger of serious physical injury." 28 U.S.C.A. § 1915(g) (West Supp. 1997). We therefore affirm the district court's application to proceed without prepayment of fees and the district court's denial of Evans motion for reconsideration. <u>See</u> 28 U.S.C.A. § 1915(g) (West Supp. 1997). We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court and argument would not aid in the decisional process. <u>AFFIRMED</u>